Computer Virus Response Using Autonomous Agent Technology

Changing the Paradigm

Christine M. Trently

ctrently@mitretek.org

Outline

- **Output** 0 Brief Perspective on Computer Virus Response
- **Overview of Autonomous Agent Technology**
- **Output** 0 Agents for Computer Virus Response
- **Our Comparison Current versus Future**
- **0 Future Considerations**
- 0 Conclusions

Brief Perspective - Computer Virus Response

0 Viruses? **Our Current Response** 0 Trends 0 Need for Change **O Automated Response**

Autonomous Agent (AA) Technology

- **O Agent Characteristics**
 - Simple, singular task
 - Mobile
 - Intelligence Reasoning
 - Cooperation
- **Operating Environment**

Autonomous Agent (AA) Technology (concluded)

The Agents of Virus Response

Responding to Boot Sector Virus Using Agents

0 Detect

- Trigger: Insertion of diskette

- Activity: Check for boot sector virus on

diskette

- Notification: Virus found message sent to ACE

0 Identify

- Trigger: ACE

- Activity: Identify virus detected or

Verify (virus) signature from detection

- Notification: Virus identification to ACE

0 Sample

- Trigger: ACE

- Activity: Make copy of Boot sector / disk image

- Notification: Virus sample sent to repository and

completion status sent to ACE

Response for Boot Sector Virus Using Agents (concluded)

0 Recovery

- Trigger: ACE

- Activity: Remove virus from boot sector using

appropriate technique

- Notification: Completion status to ACE

0 Report

- Trigger: ACE

- Activity: Generate incident report

- Notification: 1) Report sent to administrator;

2) Report sent to repository

3) Completion status to ACE

Virus Response - Comparison Current vs. Future

- 0 Current (User Activity)
 - Scan computer periodically
 - Notified by AVS that BS virus detected
 - Boot from known clean, write-protected diskette
 - Take a sample by inserting new diskette
 - Use Recovery diskette or Run Clean-Up routine for given virus to remove virus
 - Re-scan
 - Return to Work

- 0 Future (Agent Activity)
 - Activity on computer is checked by agents
 - BS virus found on diskette inserted into computer
 - Virus identified, if applicable
 - Sample taken
 - Virus removed
 - Report generated and administrator notified

Future Considerations and Conclusions

- 0 Reduce Processing Overhead
- **O Prevent Misuse**
- **O Maintain Agent Integrity**
- **Olimination** 1 Identify Target Response
- 0 Provide Identification and Recovery Techniques

- 0 Changing the Paradigm
- 0 Providing a loaded gun

